KOMITA COMPAS # On the future of the COMPAS-PDG Collaboration Kirill Lugovsky COMPAS Group IHEP, Protvino #### The COMPAS group (IHEP, Protvino) - Gathering and encoding the Particle Physics data since 1972 - Providing access to this data and the management of <u>Particle Physics Data System</u> (PPDS) - '<u>DG</u>' Data Guide - 'RD' Reaction Data - '<u>CS</u>' Cross Sections - '<u>VOC'</u> Vocabulary - System Phenomenology, creation of computational objects of knowledge #### COMPAS contributions to PDG - PDG Computing upgrade - Completion of Phase 1 (web interfaces) - Data exchange and improvements in the quality of data structure and data representation - Many improvements to the contents of RPP - Cross-Section assessed data; fits and plots (since 1996) - Particle Physics: One Hundred Years of Discoveries (1996) - Improvements in particle properties computer readable RPP output #### Future plans (1) - Restructuring and documenting of the code - Improvements in maintainability of the system - Database-driven configuration - Possible switch of programming language - New functionality - Search (including cross-particle searches for the data on the same observable) - RPP Index - Verifier's interface - Links to/from RPP (i.e. Link to RPP documents from SLAC) - Parsing of particle properties and particle interactions data (part of my thesis work, needs to be done before 2007) #### Problem: inconsistent data description (1) - Multiple meanings for the same terms - example: A⁰ stands for both 'Axion' and 'Pseudoscalar Higgs boson' - Multiple terms have the same meanings - example: σ and $f_0(600)$ - Different decay sections have different decay syntax - example: $$\tau^-\!\!\to h^-\,h^-\,h^+ \geq 1 \text{ neutrals}$$ $$\rho(1700) \to \pi^+\,\pi^- \text{ neutrals}$$ $$\eta \to \text{neutral modes}$$ $$\tau^-\!\to \pi^-\,K^+\,\pi^- \text{ neut. } \nu_\tau$$ #### Problem: inconsistent data description (2) - Decay texts are context-dependent - example: $\eta \rightarrow$ other neutral modes - Decays are unsearchable - example: query for decays with 5 pions in the final state $$\eta'(958) \rightarrow 5\pi$$ < found $D_s^+ \rightarrow 3\pi^+ 2\pi^-$ < not found #### Problem: cross-particle relations - Coefficient values in cross-particle relations are updated manually; can easily lead to mistakes - example: To make the update dynamical we need to - 1) link the coefficients to data - 2) refit in chain from lower to higher mass ### Future plans (2) - Standartization of data description - Metadata vocabulary - Automated pre-production validation of the assessed RPP data #### Conclusions, needs and expectations - Completion of most of our collaboration plans require improvements in RPP, work on this improvements should get started as soon as possible. - Significant part of improvements needs to be done before 2007. After implementing these improvements it will become easier for COMPAS to efficiently contribute to RPP. - Assistance from PDG side is needed for making this improvements.